Emotional abilities and the development of cross-cultural competence and adjustment. An empirical study conducted by Patrice A. Reid, Ph.D. Defense Language and National Security Education Office Erin Richard, Ph.D. Florida Institute of Technology ### Background "Because in the 21st century, military strength will be measured not only by the weapons our troops carry, but by the languages they speak and the cultures they understand." ~ President Barack Obama "Both military and civilian personnel should have cross-cultural training to successfully work in DOD's richly diverse organization, and to better understand the global environment in which we operate." ~ Leon Panetta, Secretary of Defense ### Study Objectives - To investigate the role of understanding emotions and managing emotions in the development of cross-cultural competence. - To examine the impact of cross-cultural competence on cross-cultural adjustment. # Cross-Cultural Competence (3C) | Knowledge and | Skills | Affect and | | | |----------------------|----------------------|------------|--|--| | Cognition | | Motivation | | | | | | | | | | Cultural Awareness | Flexibility | Initiative | | | | | | | | | | Schema | Interpersonal skills | Openness | | | | | | | | | | Cognitive Complexity | Self-regulation | Empathy | | | | | | | | | | | | Motivation | | | (Source: adapted from Abbe & Hajjar, 2009; Abbe et al., 2007) ### Study Variables - Emotional abilities as predictors - Emotional intelligence (EI) - Ability model - Emotion understanding - Emotion management - Outcomes of cross-cultural competence - Cross-cultural Adjustment - Role of personality - Agreeableness # Proposed Model #### Understanding Emotions and Cross-Cultural Knowledge and Cognition #### Understanding emotions: - Contributes to the understanding of key cultural concepts (i.e., cultural awareness). - Helps to garner knowledge of the new social environment by using that information to develop a cross-cultural schema. - Helps to identify and decipher emotional cues. - H1: The ability to understand emotions will be positively related to one's cross-cultural knowledge and cognition. ### Managing Emotions and Cross-Cultural Skills ### Managing emotions: - Is integral to social functioning and the development of interpersonal skills. - Contributes to an individual's flexibility whereby the modulation of emotions target subsequent changes in thought and behavior. - Is an important aspect of self-regulation. - H2: The ability to manage emotions will be positively related to one's cross-cultural skills. ### Managing Emotions and Cross-Cultural Affect and Motivation #### Managing emotions: - Shows the individual's openness to learn about the new culture. - Increases one's likelihood to initiate and engage in social interactions. - Influences one's level of cultural empathy. - Facilitates positive social interactions, which contribute to one's motivation to engage the culture. - <u>H3: The ability to manage emotions will be positively</u> related to one's cross-cultural affect and motivation. ### Cross-Cultural Competence and Cross-Cultural Adjustment ### Cross-cultural competence: - Enhances the psychological and sociocultural adjustment of individuals. - Provides the requisite knowledge, cultural flexibility, relational and perceptual skills, extracultural openness, etc., that are critical to one's cross-cultural adjustment. - <u>H4: Cross-cultural competence, defined as (a) knowledge and cognition, (b) skills, and (c) affect and motivation will be positively related to cross-cultural adjustment.</u> ### **Mediated Models** # Hypothesized Model ### Methodology #### Pilot Study - NEO-FFI - Agreeableness was related to the ability to manage emotions (r = .20, p < .05). #### Focal Study - Participants - 425 Department of Defense (DOD) military, civilian, and contract personnel - Data were representative of both genders and all age groups - Had previous or current overseas experience or deployment history; had some contact with host nationals #### Procedure - Online survey; addendum to the DEOCS - Data analyses - SPSS, AMOS v. 18.0 and the Sobel test for mediating effects. # Measures | Study
Variable | Measure | # of
Items | Scale
Dimensions | Reliability
(α) | |------------------------------|-----------------------------------|---------------|---|--------------------| | Emotion
Understanding | Sile | | Emotions in
Work Context | .69 | | Emotion
Management | STEM
(MacCann, 2006) | 5 | Anger;
Sadness | .70 | | 3C | Various sources | 5 | Knowledge & Cognition | .95 | | | | 6 | Skills | .88 | | | | 8 | Affect & Motivation | .91 | | Cross-cultural
Adjustment | Black & Stephens
(1989) | 14 | Work,
Interaction &
General
Adjustment | .98 | | Personality | NEO-FFI (Costa &
McCrae, 2004) | 3 | Agreeableness | .82 | # Hypothesized Measurement Model | Model | χ² | df | χ²/df | GFI | CFI | PNFI | RMSEA | |---|------------|-----|-------|-----|-----|------|-------| | Hypothesized
Exogenous
Measurement Model | 124.47*** | 62 | 2.01 | .96 | .96 | .74 | .05 | | Hypothesized
Endogenous
Measurement Model | 1063.12*** | 265 | 4.01 | .82 | .92 | .79 | .08 | ^{***}*p* < .0001 ### SEM Fit Statistics for Alternate Model | Model | χ² | df | χ^2/df | GFI | CFI | PNFI | RMSEA | |--|-----------|-----|-------------|-----|-----|------|-------| | Alternative
Endogenous
Measurement Model | 101.92*** | 24 | 4.25 | .95 | .98 | .65 | .09 | | Alternative Overall
Measurement Model | 378.54*** | 194 | 1.95 | .93 | .97 | .79 | .05 | | Alternative
Structural Model | 455.47*** | 202 | 2.26 | .91 | .96 | .81 | .05 | ^{***}p < .0001 ## **Mediated Results** | | R | F | В | SE | β | |-----------------------------|-------|----------|-----|-----|-------| | Model 1 (DV: Cross-Cultural | | | | | | | Adjustment) | | | | | | | Agreeableness | .48** | 124.02** | .36 | .05 | | | Emotion Management | .51** | 75.12** | .05 | .01 | .22** | | Model 2 (DV: Cross-Cultural | | | | | | | Competence) | | | | | | | Agreeableness | .57** | 205.19** | .35 | .03 | | | Emotion Management | .59** | 112.51** | .03 | .01 | .17** | | Model 3 (DV: Cross-Cultural | | | | | | | Adjustment) | | | | | | | Agreeableness | .48** | 124.02** | .12 | .05 | | | Emotion Management | .51** | 75.12** | .03 | .01 | .14* | | Cross-Cultural | | | | | | | Competence | .65** | 102.10** | .66 | .06 | .49** | ^{*}*p* < .01 ^{**}p < .001 ### Summary of Results - There exists a "cascading effect" between the emotional abilities. - Findings hold after controlling for agreeableness. - Cross-cultural competence (as one construct) plays a mediating role. - Cross-cultural competence positively impacts adjustment. - All hypotheses were generally supported. - Hypotheses 1-3 - \checkmark Hypothesis 4 - **✓** - Hypotheses 5-7 ### Alternate Model with Control Variables # Summary of Findings - Hierarchical relationship between emotional abilities (Joseph & Newman, 2010; Mayer & Salovey, 1997; Mayer et al., 2008). - Emotion understanding serves as an antecedent to emotion management. - Validation of cross-cultural competence as one construct. - Cross-cultural dimensions act in a cumulative, interdependent manner. ### Summary of Findings - The role of agreeableness - Incremental validity of emotion abilities - Mediating role of cross-cultural competence - Cross-cultural adjustment as an outcome of cross-cultural competence - The role of gender and age ### Limitations and Future Directions - External validity of findings - Common method variance - Validate a cross-cultural competence measure - Explore the specific role of cognitive ability - Development of a DOD 3C framework # Questions? For more information, please contact: Patrice Reid, Ph.D. Defense Language and National Security Education Office Patrice.Reid@patrick.af.mil # Support Slides # Results: Correlation Matrix | Variables | Mean | S.D. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | SK | KT | |------------------------------|-------|------|-------|-------|-------|-------|-------|-------|-------|-------|-----|-----| | 1. Understanding
Emotions | 7.62 | 2.98 | (.69) | | | | | | | | 31 | 60 | | 2. Managing Emotions | 13.64 | 3.93 | .52** | (.70) | | | | | | | 77 | 32 | | 3. CC Knowledge | 3.66 | .78 | .33** | .42** | (.95) | | | | | | .17 | 58 | | 4. CC Skills | 3.42 | .62 | .26** | .35** | .80** | (.88) | | | | | .63 | .22 | | 5. CC Affect | 3.45 | .63 | .24** | .34** | .69** | .73** | (.91) | | | | .59 | .19 | | 6. CC Adjustment | 3.89 | .82 | .36** | .40** | .55** | .56** | .59** | (.98) | | | 25 | 70 | | 7. Agreeableness | 3.80 | .85 | .40** | .50** | .59** | .48** | .48** | .48** | (.82) | | 81 | .74 | | 8. Cross-cultural Competence | 3.51 | .62 | .31** | .41** | .93** | .92** | .88** | .62** | .57** | (.95) | .49 | 18 | ### Data generation procedures - Single-factor (SFA) method - Understanding emotions (4 parcels) - Job satisfaction (3 parcels) - Content-oriented method - Cross-cultural adjustment (3 parcels) - Total disaggregation technique - Managing emotions - Cross-cultural knowledge, skills, affect - Agreeableness - Model trimming # Role of Cognitive Ability ("g") - "g" focuses on cognitive abilities - Not specific to particular types of context - Culturally diverse situations - Does not include behavioral or motivational aspects of intelligence - Emotional abilities predict above and beyond verbal ability (MacCann, 2006). - Emotional abilities requires some assessment of emotion-related knowledge. - Relationships between "g" have been small to moderate in size (Ciarrochi et al., 2000; Roberts et al., 2001). ### Practical applications #### Training programs could include these modules: - Behavioral and cognitive component of 3C - Cognitive structure analysis - Dramaturgical exercises (e.g., role plays) - Simulation tasks with real-time feedback - Emotion understanding - Virtual reality scenarios - Emotion management - Antecedent-focused strategies - Response-focused strategies